### Introduction to Diffusion-weighted Imaging Joelle Sarlls, Ph.D. NIH MRI Research Facility National Institute of Neurological Disorder and Stroke National Institutes of Health # Motivation - Magnetic resonance imaging provides information about the spatial distribution of water. - Diffusion-weighted MRI (DWI) provides information about the motion of water. - DWIs are sensitive to cellular architecture and tissue integrity. - DWI can provide quantitative measures that are directly comparable. - Diffusion imaging can be used to identify specific white matter tracts - ~570 publications combining fMRI and DWI # **Outline** - What is diffusion? - How do we measure diffusion in MRI? - How do we extract directional information? - What are the practical problems and limitations? - Beyond the diffusion tensor # Outline - What is diffusion? - How do we measure diffusion in MRI? - How do we extract directional information? - What are the practical problems and limitations? - Beyond the diffusion tensor Diffusion refers to the random translational (Brownian) motion of molecules that results from the thermal energy of theses molecules $$D = \frac{kT}{6\pi\eta R_H} \quad \text{(for sphere)}$$ Stokes-Einstein # Gaussian Distribution Large number of particles that are free to diffuse have a squared displacement of a Gaussian form # Diffusion $$\langle r^2 \rangle \approx 6DT_{dif}$$ $$D \approx 3.0 \times 10^{-3} \ mm^2/s$$ $$T_{dif} \approx 30 \ ms$$ $$r \approx 25 \ \mu m$$ If the motion of water is hindered by cell membranes, macromolecules, etc. the displacement will be less and D will appear lower. # **Outline** - What is diffusion? - How do we measure diffusion in MRI? - How do we extract directional information? - What are the practical problems and limitations? - Beyond the diffusion tensor # Image Intensity in MRI Physical property of tissue water | - ρ | proton density | Concentration of water | |---------------------------------------------|-------------------------------------------------|---------------------------------------------| | <ul><li>T1</li><li>T2</li><li>T2*</li></ul> | relaxation time relaxation time relaxation time | Rotational motion, Magnetic field strength | | – D | diffusion coefficient | Translational motion | • Experimentally controlled parameters | <ul><li>Sequence</li></ul> | Spin-echo/gradient echo | |----------------------------|----------------------------| | - TR | Time of Repetition | | - TE | Time to echo | | <ul><li>b-value</li></ul> | diffusion-weighting factor | #### Gradients make the resonance frequency a function of spatial position $$\omega = \gamma B = \gamma B_0 + \gamma z G_z$$ # Basic Diffusion-weighting # Phase Twist # Basic Diffusion-weighting # Short Break for a Video # Spin-echo Diffusion Preparation $$b = (\gamma G \delta)^2 \left( \Delta - \frac{\delta}{3} \right)$$ Stejskal, EO and Tanner, JE. J Chem Phys (1965) 42: 288-292 # DWI Non-diffusion-weighted signal intensity B-value sec/mm<sup>2</sup> Diffusion Coefficient mm²/sec # Typical DWI Single-shot "spin-echo" Echo Planar Imaging | Parameter | Value | Comment | |-----------------|-------------|--------------------| | TE | 50-100ms | Limited by b-value | | TR | >5s | Fully relaxed | | Matrix | 96 x 96 | 2.5 x 2.5 mm | | Slice Thickness | 2.5 mm | Equal dimensions | | B-value | ~1000 s/mm² | For brain* | \*Jones D., et al. Mag Res Med (1999) 42 : 515 ## Calculate Diffusion Parameters Diffusion map $$b = 0 \text{ s/mm}^2$$ $$I_0$$ $b = 1100 \text{ s/mm}^2$ Gz $$I_z = I_0 e^{-bD_z}$$ Dz $$D_z = \frac{1}{-b} \ln \left( \frac{I_z}{I_0} \right)$$ # Water Diffusion in Tissue #### **Not Free** Cell membranes Organelles Extracellular matrix # Acute Stroke Warach S., et al. Ann Neurol (1995) 37:231-241 # **Outline** - What is diffusion? - How do we measure diffusion in MRI? - How do we extract directional information? - What are the practical problems and limitations? - Beyond the diffusion tensor # Water Diffusion in Tissue #### **Not Free** Cell membranes Organelles Extracellular matrix # Anisotropic Diffusion # The Diffusion Tensor $$\underline{D} = \begin{bmatrix} D_{xx} & D_{xy} & D_{xz} \\ D_{yx} & D_{yy} & D_{yz} \\ D_{zx} & D_{zy} & D_{zz} \end{bmatrix}$$ Basser, P, et. al. J Magn Reson B (1994) 3: 247-254 # DTI $b = 1100 \text{ s/mm}^2$ # Calculate Diffusion Tensor # Diagonalize DT $$\underline{D} = \begin{bmatrix} \lambda_1 & 0 & 0 \\ 0 & \lambda_2 & 0 \\ 0 & 0 & \lambda_3 \end{bmatrix}$$ Eigenvalues Eigenvectors # **Quantitative Parameters** $$\underline{D} = \begin{bmatrix} \lambda_1 & 0 & 0 \\ 0 & \lambda_2 & 0 \\ 0 & 0 & \lambda_3 \end{bmatrix}$$ #### **Average Diffusivity** $$< D> = \frac{\lambda_1 + \lambda_2 + \lambda_3}{3}$$ #### **Fractional Anisotropy** $$FA = \frac{\sqrt{3(\lambda_1 - \langle \lambda \rangle)^2 + (\lambda_2 - \langle \lambda \rangle)^2 + (\lambda_3 - \langle \lambda \rangle)^2}}{\sqrt{2(\lambda_1^2 + \lambda_2^2 + \lambda_3^2)}}$$ $0 \le FA \le 1$ # Directional Encoding for DTI Pajevic S. and Pierpaoli C., Magn Reson Med (1999) 43: 526-540 # <D> # Directional Encoded Color Map # Applications of DTI - Cerebral Ischemia (Stroke) - Brain Cancer and Effects of Radiotherapy - Multiple Sclerosis - Epilepsy - Metabolic Disorders - Normal Brain Maturation and Aging - Traumatic Brain Injury - Alzheimer's Disease - Amyotrophic Lateral Sclerosis - Niemann-Pick type C Disease - Dementias - Connectivity ## Outline - What is diffusion? - How do we measure diffusion in MRI? - How do we extract directional information? - What are the practical problems and limitations? - Beyond the diffusion tensor # Typical DW SSEPI #### **PRO** Insensitive to Bulk motion Time Efficient #### CON Low Resolution Distortions - Field inhomogeneities Distortions - Diffusion weighting # CON: Distortions from field inhomogeneities T2-weighted FSE Non-diffusion-weighted SSEPI SSEPI corrected ### CON: Distortions from DW DW SSEPI volumes FA maps ## Other Artifacts Large Motion **Cardiac Pulsation** Fat (Shifted Image) ## **Outline** - What is diffusion? - How do we measure diffusion in MRI? - How do we extract directional information? - What are the practical problems and limitations? - Beyond the diffusion tensor ## What isTractography? The use of orientation information from diffusion imaging to reconstruct estimates of white matter pathways in the brain. # Limitation to DTI comes from partial volume effects Typical resolution for SSEPI DTI 2.5 x 2.5 x 2.5 mm Cortical projection systems of left cerebral hemisphere ### Partial Volume Effect ## Beyond Standard DTI - High Angular Resolution Diffusion Imaging (HARDI) - Multi-tensor models - Non-parametric algorithums - DSI, Qball, SD, PAS ## Non-parametric Algorithms $b = 0 \text{ s/mm}^2$ ## ACKNOWLEDGEMENTS Peter Bandettini, PhD Carlo Pierpaoli, MD,PhD Ted Trouard, PhD Lindsay Walker, MS Kathy Warren, MD Emilie Steffen Dan Handwerker, PhD #### THANK YOU